PAGE

CHAPTER 12
INFORMATIVE SPEAKING

Chapter Summary

This chapter goes beyond the focus on the characteristics of good information speaking and the methods that you can use to develop an effective informative speech. The first section will focus on three distinguishing characteristics of informing. The second section will focus on the five methods of informing. The final section discusses two common types of informative speeches and provides examples of each.

Transition from the 12th Edition

Chapter 12 in the 13th edition includes an expanded section on expository speaking to include four different types of speeches. The information in this chapter has been rearranged to reflect improved organization. In addition, description and narration are introduced as two new methods of informing.
Chapter Outline

Introduction (p. 216): Informative Speaking: a speech whose goal is to explain or describe facts, truths, and principles in a way that stimulates interest, facilitates understanding, and increases the likelihood of remembering.

I. Characteristics of effective informative speaking (p. 216-220).

A. Intellectual Stimulation (p. 216): information that is new to audience members and is explained in a way that piques their curiosity and excites their interest.
1. “New” information means either that most of your audience is unfamiliar with what you present or that the way you present the information provides your audience with new insights into a topic with which they are already familiar.
2. Consider how you might tap the audience’s natural curiosity.
3. If your audience is familiar with your topic.
a. You will need to identify information that is new to them.

b. You will need to find a new angle if you are going to intellectually stimulate your audience.
4. Whether your topic is familiar or unfamiliar to the audience, your special burden is to choose a goal and develop your speech so that your audience will feel informed rather that bored.
B. Creativity (p. 217): a person’s ability to produce new or original ideas and insights.
1. The more you learn about the topic, the more you have to inspire creative ideas.
2. Creativity takes time.
a. Give yourself time by completing your outline several days before you are to speak.

3. Productive thinking: working to think about something from a variety of perspectives.
a. Productive thinking can help you find alternative ways to make the same point.
C. Emphasis to aid memory (p. 218-220).
1. It is your responsibility to decide what the audience should remember and how to use various techniques to highlight information.
2. Visual aids
a. People remember what they see and hear.

b. Audiences will remember what is presented with visual aids.

3. Repetition.

a. An easy way to help audiences remember something is to repeat the information.

b. Use the repetition to highlight your main ideas and the key facts that you want the audience to remember.
4. Transitions.

a. Effective transitions can help your audience members to identify your organization pattern and differentiate between main ideas and subpoints.

b. Transitions emphasize your main ideas and help the audience to remember them.

5. Humor.

a. Audience’s remember things that are funny.

b. Effective speakers use humor to emphasize important ideas.

6. Memory aids.

a. Speakers can emphasize ideas and help your audience remember them by creating memory aids as mnemonics and acronyms.

b. If you can word your main points so that a key word in each point starts with the same letter, then you can point out this mnemonic to your audience and help them remember the information.

II. Methods of informing (p. 220-224).

A. You have to decide what methods you will use to educate your audience about your topic.

B. Description (p. 221-222): the informative method used to create and accurate, vivid, verbal picture of an object, geographic feature, setting, or image.
1. To describe something effectively you will want to consider explaining its size, shape, weight, color, composition, age, condition, and spatial organization.

2. You can describe size subjectively as large or small and objectively by noting the specific numerical measures.

3. You can describe shape by reference to common geometric forms or by reference to common objects.

4. You can describe weight subjectively as heavy or light and objectively by pounds and ounces or kilograms, grams, and milligrams.

5. A safe way to describe color is to couple a basic color with a common familiar object.

6. You can create the most vivid image of something by describing what it seems like, rather than what it is.

7. You can describe something by age as old or new and by condition as worn or pristine; description of age and condition can give the audience cues about the worth or value of what is being described.

8. You can describe by spatial organization, going from top to bottom, left to right, or outer or inner.
C. Definition (p. 222): a method of informing that explains something by identifying its meaning.
1. You can define a word or idea by classifying it and differentiating it from similar ideas.

2. You can define a word by explaining its derivations or history.

3. You can define a word by explaining its use or function.

4. You can define a something by using a synonym or antonym
a. Synonym: a word that has the same or a similar meaning.

b. Antonym: a word that is directly opposite in meaning.
D. Comparison and Contrast (p. 222-223): a method of informing that explains something by focusing on how it is similar to and different from other things.
1. Comparisons and contrasts can be figurative or literal.

2. You can use metaphors and analogies in explaining your ideas, as well as making actual comparisons.
E. Narration (p. 223): a method of informing that explains something by recounting events.
1. First, the narration orients the listeners to the event to be recounted by describing when and where the event took place and by introducing the important people or characters.

2. Second, the narration explains the sequence of events that led to a complication or problem, including details that enhance the development.

3. Third, the narration discusses how the complication or problem affected the key people in the narrative.

4. Finally, the narration recounts how the complication or problem was solved.

5. Narrations can be presented in a first, second, or third person voice.
F. Demonstration (p. 223-224): a method of informing that explains something by showing how something is done, by displaying the stages of a process, or by depicting how something works.
1. The speaker needs to have experience with what they are demonstrating.

2. The steps should be organized into a time-ordered hierarchy so that your audience will be able to remember the sequence of actions accurately.

3. Most demonstrations involve actually showing the audience how to do something.

4. You will need to practice the demonstration many times so that you can do it smoothly and easily.

5. Be sure that all of your audience can actually see what you are doing.
III. Common informative frameworks (p. 225-233).

A. Process speeches.
1. One of the most common informative speeches is a process explanation that shows how something is done, is made, or works.
a. Effective process explanations require that you first carefully delineate the steps and the order in which they occur.

b. Then you need to develop concrete explanations of each step.

c. A process explanation may verbally describe steps with the help of visual aids, and it may also involve a full or partial demonstrations.

d. Complicated processes may require a modified demonstration in which the speaker exhibits completed stages of the process and only physically demonstrates small parts of each step or one or two complete steps.
2. Although some process speeches require you to demonstrate, others are not suited to demonstrations, instead, you can use visual aids to help the audience “see” the steps in the process.

3. In process speeches, the steps are the main points, and the speech is organized in time order so that earlier steps are discussed before later ones.

4. Speaker expertise is essential to the effectiveness of a process speech, and vivid language accompanied by well-prepared visual aids ensure that the speech will be effective.

B. Expository speeches (p. 230-233).
1. Expository Speeches: an informative presentation that provides carefully researched in-depth knowledge about a complex topic.

2. All expository speeches require that the speaker use an extensive research base of reputable sources.
a. You will want to cite your sources for the information you present.
3. Choose an organizational pattern that helps the audience understand the material being discussed.

4. Use a variety of the informative methods to sustain the audience’s attention and comprehension of the material presented.
C. Exposition of political, economic, social, religious, or ethical Issues (p. 231).
1. In an expository speech the speaker has the opportunity to help the audience understand the background or context of an issue, including the forces that gave rise to the issue and are continuing to affect it.

2. The speaker may also present the various positions that are held about the issue and the reasoning behind these positions.

3. The speaker may discuss various ways for the issue to be resolved.

4. Speakers should present all sides of controversial issues.
D. Exposition of historical events and forces (p. 232).
1. An important type of expository speech is one that explains historical events or forces.

2. You have an obligation during your research to seek out stories and narratives that can enliven your speech.
3. Consult sources that analyze the events you describe so that you can discuss what impact they had at the time they occurred and what meaning they have today.
E. Exposition of a theory, principle, or law (p. 232).
1. There are many theories, principles, and laws that we do not completely understand, or don’t understand how they affect us.

2. An expository speech can inform by explaining these important phenomena.

3. You will be challenged to find material that explains the theory, law or principle in language that is understandable to the audience.

4. Search for or create examples and illustrations that demystify esoteric or complicated terminology.

5. Using effective examples and comparing unfamiliar ideas with those that the audience already knows can help you explain the law.
F. Exposition of a creative work (p. 233).

1. Most of us know very little about how to understand a creative work, so presentation designed to explain creative works such as poems, novels, songs, or even famous speeches can be very instructive for audience members.

2. Find information on the work and the artist who created it.

3. Also, find sources that help you understand the period in which this work was created and learn about the criteria the critics use to evaluate works of this type.

Lecture Ideas

1. Have students complete the exercises in Chapter 14 of InfoTrac College Edition Student Activities Workbook for Public Speaking, “Principles of Informative Speaking.” Ask them to expand the exercise into skimming 5-10 different articles that provide ideas for informative speeches. The students could add this information to the list of topic ideas created in the “Fostering Creativity” exercise.

2. Help your students develop a list of “experts” who could be interviewed in your community for some of the speech topics that are generated in the above exercise. Encourage students to seek out these persons as resource material for their speeches.
Discussion Questions
1. Provide students with a list of simple descriptions. Ask them to make improvements by rewriting the descriptions using vivid, specific language. Ask students to share improvements by reading their new descriptions. Remind students that vocal delivery, including the use of pauses and emphasis, is important to the overall outcome.

2. Ask students if they have ever trained anyone at work. Do they consider that a how to speech? Is it a process or demonstration speech? Ask for examples from students of their own experiences? Ask them which type work best to train someone?

3. Are experts always the best people to interview for a selected topic? Why or why not? Are “person on the street” (non-expert) interviews ever useful? Why?

4. According to the text, creativity in speech development is important. Why? What is the relationship between the amount of time spent creating a speech and creativity? What benefit is it to have a creative approach to a given topic?

5. If you were giving a speech on how to cook chicken confetti, explain why you might choose to use the method of “modified demonstration.” Does this method have any drawbacks?
Class Activities

Activity #12.1: Make it Interesting

This activity is designed to help students adapt everyday topics to their audience, using the characteristics of informative speeches. Divide students into groups and assign each a topic (see below). Using the characteristics of informative speaking—intellectual stimulation, creativity, and emphasis—have students create a speech plan that will both educate and entertain the audience. As a class, discuss the ideas and their possibilities. This activity can be completed using SPEECH BUILDER EXPRESS.

Possible topics:

Tying your shoe

Diamond mines

Brushing your teeth

Dorm rooms

Canning vegetables

German Shepherds

Making a quilt

Tiffany Lamps

Doing the laundry

Golf

Activity #12.2: Applying the Methods of Informing

Divide students into groups, assigning each a different method of informing—description, definition, compare and contrast, narration, and demonstration. Each group will then create a speech plan from the same topic. For example: If the topic is “love”, then each group would create a speech about love based on its method—describing what love feels like; defining love; comparing familial love to physical love; telling a love story; showing how to give love. When they are finished, discuss their ideas. What was similar across the speeches? What was different? Which group had the best/most specific speech plan? This activity is particularly beneficial for students because it gives them a look at how truly broad speech topics can be, and thus the need for the characteristics of informing, audience adaptation, and specific language.

Activity #12.3: Impromptu Speeches

On one set of note cards, write out a list of possible speech topics. On another set, write out the different types of informative speeches (will need multiple cards for each, depending on the number of students). Place the note cards in two containers; one for topics, one for types. Each student will draw one note card from each container, and generate a short impromptu speech from the information on the cards. Afterwards, elect three winners based on the principles of informing. Who was the most intellectually stimulating? Creative? Emphasized?

Activity #12.4: How to be Creative?

Creativity is nurtured, not innate. The following are tools and suggestions for developing creativity.

1. Create your own ink blots. Ask students to interpret, on paper, what they see.

2. Use analogy to fill in an incomplete thought. For example, ask students “Getting a driver’s license is like…” or “Going away to college is like…”

3. Ask students to generate a list of people whom they believe are creative. Why did they choose these people? What makes them creative?

4. Have students do a brief bit of acting (a scene or a few lines).

5. Use questions/exercises from sites like:

 http://www.creativity-portal.com/howto/creativity/puzzles.brainteasers.html
Activity #12.5: Making Mental Pictures

Refer to the activity in Chapter 10 on vivid language. Using this activity, engage students in a discussion on making mental pictures in the minds of their audience members. Have students give brief oral presentations describing a time, place, or event. As a class, discuss the mental images produced by the speaker.

Glossary of Key Terms

antonym: a word that is directly opposite in meaning.

comparison and contrast: a method of informing that explains something by focusing on how it is similar to and different from other things.

creativity: a person’s ability to produce new or original ideas and insights.

definition: a method of informing that explains something by identifying its meaning.

demonstration: a method of informing that explains something by showing how something is done, by displaying the stages of a process, or by depicting how something works.

description: the informative method used to create an accurate, vivid, verbal picture of an object, geographic feature, setting, or image.

expository speech: an informative presentation that provides carefully researched in-depth knowledge about a complex topic.

informative speech: a speech whose goal is to explain or describe facts, truths, and principles in a way that stimulates interest, facilitates understanding, and increases the likelihood of remembering.

intellectually stimulating: information that is new to audience members and is explained in a way that piques their curiosity and excites their interest.

narration: a method of informing that explains something by recounting events.

productive thinking: working to think about something from a variety of perspectives.

synonym: a word that has the same or a similar meaning.

Test Questions

Chapter 12

Multiple Choice

1. If a speaker wants to explain or describe facts, truths, and principles in a way that stimulates interest, facilitates understanding, and increases understanding, then he/she would want to use a(n) __________ speech.

a. informative

b. persuasive

c. narrative

d. special occasion

ANS: a

SEE PAGE 216

2. Well-constructed, effective informative speeches contain __________ key characteristics.

a. two

b. three

c. four

d. six

ANS: b

SEE PAGE 216

3. Of the following, all are characteristics of effective informative speaking except __________.

a. intellectual stimulation

b. creativity

c. motivation

d. emphasis

ANS: c

SEE PAGE 216

4. If a speaker presents either entirely new information, or familiar information in a new way, then he/she is utilizing __________.

a. intellectual stimulation

b. creativity

c. motivation

d. emphasis

ANS: a

SEE PAGE 216

5. A speaker uses __________ to produce new or original ideas and insight that will help build a speech.

a. intellectual stimulation

b. creativity

c. motivation

d. emphasis

ANS: b

SEE PAGE 217

6. When a speaker tries to think about something from a variety of perspectives, it is known as __________.

a. brainstorming

b. norming

c. critical thinking

d. productive thinking

ANS: d

SEE PAGE 217

7. __________ can be achieved through techniques such as visual aids, transitions, and humor.

a. intellectual stimulation

b. creativity

c. motivation

d. emphasis

ANS: b

SEE PAGE 218

8. Claiming, “When traveling in Europe, take advantage of the transportation—transportation will be your best friend,” is an example of using __________.

a. humor

b. transition

c. repetition

d. memory aid

ANS: c

SEE PAGE 219

9. The __________ method is used to create an accurate vivid picture of the speech’s subject, while the __________ method explains something by identifying its meaning.

a. description; definition

b. definition; description

c. demonstration; narration

d. narration; demonstration

ANS: a

SEE PAGES 221-222

10.
The quickest way to define something is to __________.

a. create a description

b. use a synonym or antonym

c. consult a dictionary

d. ask a librarian

ANS: b

SEE PAGE 222

11.
If a speaker attempts to describe the size of California in relation to the
United States using a grape and a grape fruit, the he she is using the
__________ method.

a. description/definition

b. narration

c. compare/contrast

d. demonstration

ANS: c

SEE PAGE 222

12. A good narration will do all the following except __________.

a. build suspense

b. use general language

c. use dialogue

d. include characters and settings

ANS: b

SEE PAGE 223

13.
Informing the audience of the steps needed to build a web site is an example
of a __________ speech.

a. description/definition

b. narration

c. compare/contrast

d. demonstration

ANS: d

SEE PAGE 223

14.
The most common framework for an informative speech is a process of __________ that shows how something is done, or how something works.

a. elaboration

b. explanation

c. definition

d. description

ANS: b

SEE PAGE 225

15.
Effective process explanations require the use of __________.

a. detailed elements

b. good reasons

c. organized steps

d. logical points

ANS: c

SEE PAGE 225

16. If a speaker cannot physically perform the steps of a demonstration, he/she
could __________.

a. distribute a handout explaining the steps

b. describe the steps using vivid language

c. choose a different speech topic

d. use a visual aid to show the steps

ANS: d

SEE PAGE 226

17.
If a speaker delivers an in-depth research presentation, it is called an
__________ speech.

a. extemporaneous

b. explicit

c. explanatory

d. expository

ANS: d

SEE PAGE 230

18.
A speech on the development of the rollercoaster over time is known as
__________.

a. an exposition of historical events and forces

b. an exposition of a theory, principle, or law

c. an exposition of a creative work

d. an exposition of political, economic, social, religious, or ethical issues

ANS: a

SEE PAGE 232

19.
Delivering a speech on the Tony award winning musical Movin’ Out, would
be considered __________.

a. an exposition of historical events and forces

b. an exposition of a theory, principle, or law

c. an exposition of a creative work

d. an exposition of political, economic, social, religious, or ethical issues

ANS: c

SEE PAGE 233

20. A speech on the future of earth’s atmosphere due to global warming is an
example of __________.

a. an exposition of historical events and forces

b. an exposition of a theory, principle, or law

c. an exposition of a creative work

d. an exposition of political, economic, social, religious, or ethical issues

ANS: b

SEE PAGE 233

True-False

21. T F A class lecture is a good example of an informative speech.

ANS: T

SEE PAGE 216

22. T F Speaker’s whose audience is already familiar with a topic will have an

easy time adapting the material.

ANS: F

SEE PAGE 217

23. T F If a speaker wants to generate creative ideas, he/she should first

complete
the speech outline to gain familiarity with the topic and the

direction of the speech.

ANS: F

SEE PAGE 217

24. T F Audience members will probably not retain the majority of the speech

content.

ANS: T

SEE PAGE 218

25. T F If a speaker wants to inform the audience about on the meanings of

trust, he/she would develop the speech through definition.

ANS: T

SEE PAGE 221

26. T F If the process to be demonstrated is longer than the available time, the

speaker should not waste that time on the demonstration.

ANS: F

SEE PAGE 224

27. T F Process speeches can either be organized chronologically or

topically.

ANS: F

SEE PAGE 226

28. T F Expository speeches use various methods of informing, such as

descriptions, comparisons, and demonstrations, in one speech.

ANS: T

SEE PAGE 231

29. T F When delivering an exposition of historical events and forces, a

speaker has a special obligation to seek out narratives that can enliven

the speech.

ANS: T

SEE PAGE 232

30. T F With expositions of political, economic, social, religious, or ethical

issues, it
is natural and acceptable for a speaker to do some

persuading with the audience, given the topic.

ANS: F

SEE PAGE 231

Additional Resources

Creativity at work. (2005). Retrieved March 2005, from

http://www.creativityatwork.com/index.htm

Creativity pool. (2005). Retrieved March 2005, from

http://www.creativitypool.com/

Germano, W. (2003, November 28). The scholarly lecture: How to stand and

deliver. The Chronicle of Higher Education, p. B15.

Levin, L. A., & Behrens, S. J. (2003). From swoosh to swoon: Linguistic analysis

of Nike’s changing image. Business Communication Quarterly, 66(3), 52.

PAGE
234

